“Weaving Community”
Rev. Darrell Berger May 10, 2009

First Unitarian Universalist Church of Essex County, Orange, NJ

The meaning of May Day as a celebration of workers’ unity is almost forgotten today. Some of us may remember it as the big celebration in the Soviet Union. Yet it began in the United States. It goes back to 1886, when there was a general strike for something called the eight-hour day. Wouldn’t it be nice if we had that today? The police response to the strike in Chicago led to The Haymarket Riots. Four anarchists were hanged as a result. Anarchists were what they were called back then.

As a result, May 1 became a central day of remembrance for labor and an important holiday in the Soviet Union. When a culture has an atheistic, materialist ideology, it takes its holidays where it can. Just like imperialistic Christianity imposing itself on native peoples’ celebrations, in 1958, the United States tried to make May Day into Loyalty Day. It was such a success nobody remembers the effort. But May Day lives.

People will celebrate in certain ways at certain times of the year, even if they don’t consciously know why. May Day has always been a celebration of the liberation of the common people.

The first celebration of May Day in American was in 1627 near Boston, by a group of escaped indentured servants. It was in an area named Wollaston after a General Wollaston. After that May Day celebration, they changed the name of what had been Mount Wollaston to Merry Mount.

If you visit that area of Boston today, Wollaston still looks like a place for escaped indentured servants. It is an isolated, primarily African American, very poor neighborhood, barely connected to the rest of the city.

Probably the worst thing the indentured servants did during their May Day, in the eyes of the Puritans, was to consort with Indians. Something about their revels appealed to the Indians. Some accounts say the May Pole Dance, complete with a pole eighty feel high, was inspired by Indian drumming.

It is not surprising that indentured servants would celebrate May Day. It has always been a celebration of the common people, not of the gentry or propertied class. Ruling classes for centuries, in this country and elsewhere, were Christians, often descended from the conquerors or collaborators of the imperial forces. The common people, even if they were nominally or conquered into Christianity, usually retained the ability and desire to continue the old celebrations.

May Day is six months after Halloween, or Samhain, so everything that happens on May Day is the opposite of what happens at Halloween. Livestock was led outdoors. Children played freely outdoors again. Nothing scary was happening. It was warm enough. It was now warm enough to do all sorts of things outdoors, that in the winter can only be done indoors.

Beltane is the reason that June became a traditional time for weddings in the Christian tradition. Christianity was and is, very much into patriarchy and paternity. Marriage is primarily about rights and ownership. At the Beltane rituals, anyone was free to do anything with anybody. No man wanted to get married in May, because if a woman was impregnated, paternity was nebulous. By June, things were much more certain. You’re not going to hear about this anyplace else in town today!

They also built fires for Beltane. Before television and radio and movies and the NFL, fires were the all-purpose public entertainment. Families would take coals from the Samhain bondfires to light their hearth fires. At Beltane, they did just the opposite. They brought the coals from their homes to the common fire. It was a very literal ritual showing the connection between the community and individual families.

The May Pole, the most wellknown symbol of May Day, is not an old pagan ritual going back to Beltane. It’s not even from the British Isles, as is Beltane, which began in Ireland and Scotland. The May Pole probably came from Germany, or a Scandinavian country. It wasn’t until the 17th century that it came to Great Britain.

The May Pole came to England for the same reason it came everywhere. It was fun. It’s a form of dance. For centuries, villages competed to have the best and most elaborate May dances. They created huge, colorfully decorated May Poles, and sometimes stole the May Pole of a rival village, or sawed it into pieces, the way college pranksters today might steal another’s football mascot.

Of course, the church tried to stamp out these practices. What always happens, is that the adults stop and ritual becomes a children’s activity. May dances have been common in UU Religious Education for a long time.

I first heard of adult UU’s doing May Pole dancing in the early 1980’s as part of CUUPS, the Covenant of Unitarian Universalist Pagans, the organization by which many of these old rituals were revitalized for modern worship. My first May Pole ritual was when I served as minister of the Fourth Universalist Society in Manhattan, somewhere around 1992 or so. Their building is a neo-gothic cathedral, with a high, vaulted ceiling. The pews, however, are not fixed. They could be arranged, for instance, in a large circle, as they were that Sunday, providing ample space for the dance

A lesson here: do not hold May Pole dances inside cathedrals. Christian architecture is about as hospitable to pagan ritual as Christian theology.

One of our custodians had ascended to the top of the ceiling via cheery picker, and hung the ribbons from the top of the vaulted arch. Thus the ribbons were very long. It was quite spectacular. It was a very large circle from which we began.

The fact that there was no pole in the center may say something about masculine influence in UU at the time. We won’t go into that.

When you have really long ribbons, the distance between the individual dancer and the center is very great. When there is no pole, the ribbons wrap around themselves, but the center is not fixed. While this is supple and free, it is neither stable nor grounded. That’s what happens when our yin has to carry the day without any yang. Symbolically, that ritual exemplified that we should not get too far from our centers, or one risks getting lost and confused.

We got it done, more or less. We all ended up tangled in the middle like you are supposed to. It was pretty chaotic. There was resistance by some. Others did not listen nor follow directions. Others wanted to do it their own way. Several people had no idea what was going on. The minster was alternately looked to for help, in an area beyond his expertise, and then ignored. It was a typical UU process. To our credit, we kept doing it and we got better. We began to realize some of what these old dances do for us, that we had lost and didn’t know we had lost until we started regaining.

Like the bondfire, the May dance shows the relationship of the individual to the community. The primary movement of the dance is weaving: in and out, back and forth, high and low. It is a dance of opposites, the reconciliation of polarities, the sublimation and exaltation of the generative principle. We recognize, celebrate and participate in the earth’s generativity become manifest again.

It expresses the cooperation that communities need and too often lack and don’t know how to get. It is the relationship of the individual to the community. Within the conventions of the dance, you can move about anyway you want, but you do need to be going in a particular direction, at a particular speed, and stay the course. There needs to be somebody ahead of you and somebody behind you and someone in front of you that you need to respond to. It has elements of freedom, but also requires discipline. You just can’t do anything you want.

We must allow that some of us will move faster and others slower. Within that we need to find the rate that all of us can move together. We need to compensate for those who become lost or confused. If you don’t like the dance, get out of the circle.

The dance has no regard for age or gender or size or sexual orientation. Many of us participate. It feels right to us. It appeals to our appreciation of universal forms of worship, which predate and transcend monotheism with its paternalism, imperialism and homophobia.

 May Day does not requite belief other than the belief that celebration is good and community is possible. It celebrates the changing of the seasons and speaks to the joyous scientist and humanist part of us. It helps us worship with our children and appreciate our elders.

We rediscover the important art of weaving. The strands of wool are knitted together to become a strong article of clothing. The strands of a rope are woven together and become strong, capable of holding immense weight. May Day also celebrates the strength of a community that weaves itself together and becomes strong. Such a community once worked for the eight-hour day. Such a community will not be long oppressed.

The May Dance of Beltane and the May Day of the Haymarket Strike are different manifestations of the same celebration, the same in and out, back and forth, young and old way of bringing us all together, strong, weaving a community.

